


Identification of Atlantic Tunas


FEDERAL TUNAS REGULATIONS

Guides to Atlantic Highly Migratory Species Federal regulations are located at www.nmfs.noaa.gov/sfa/hms. The official regulations are located in the Federal Register under Title 50 Part 635. Since fishery rules are subject to change, fishermen must familiarize themselves with the latest regulations and are responsible for complying with current regulations.

Highly Migratory Species Management Division
 (301) 427-8503
 NOAA Fisheries Service
 1315 East West Highway
 Silver Spring, MD 20910

August 2012

Adapted by Eric Sander with permission from the Florida Fish & Wildlife Conservation Commission's Guide to Atlantic Tunas.

ANATOMY OF A TUNA

